HOW TO MAKE VENEZUELAN AREPAS


Learn how to make Venezuelan arepas. They're so yummy and easy to make! Fill them with chicken salad, cheese, beef, eggs, etc.

Prep time: 15 mins Cook time: 14 mins Total time: 29 mins Ingredients:
2 cups of water
1 teaspoon of salt
1 1/2 cups Harina P.A.N. (pre-cooked white
corn flour)
1 teaspoon corn oil

Servings: 4

Instructions:

1. In a medium sized bowl, add water and salt.

Keeping mixing these two ingredients until the salt is dissolved.

2. Slowly add the harina P.A.N. * into the bowl.

Mix it with your hands and make circular movements to get rid of any lumps.

3. Let it rest for 5 minutes to thicken.

- 4. Preheat a non-stick 11-inch square griddle over medium heat.
- 5. After the harina P.A.N has thickened, add the oil to the dough and work it in with your hands for 2 minutes.

The dough should be thick enough to holds its shape.

If it's too soft, add a little more harina P.A.N. If it's too hard, add a little more water.

6. Form balls and flatten them gently until they're about 1/2-inch thick discs.

*Harina P.A.N. is pre-cooked white corn meal flour

- 7. Place the discs on the preheated griddle and cook the arepas for 5-7 minutes on EACH side or until lightly golden brown.8. Split each arepas in half and fill them with whatever you like!
 - 8. Split each arepas in half and fill them with whatever you like!
 9. ENJOY!


Pictured: Megamart Manager Carlos

You can find Harina P.A.N. at MegaMart Latino SuperMarket (aisle 13) here at Takoma/Langley Crossroads! 1101 University Blvd E, Takoma Park, MD 20912 Open everyday from 8 am -9 pm


Fun Fact: You can find frozen pre-made arepas in aisle 6.

We hoped you found this recipe useful. What would you like to see next? Let us know at jrivera@takomalangleycrossroads.org